Update Assessment of Striped Mullet *Mugil cephalus* **in Louisiana Waters 2016 Report** #### Executive Summary Commercial landings of striped mullet *Mugil cephalus* in Louisiana have significantly decreased in the last 20 years, with the highest harvest observed in 1995. The passages of Hurricanes Katrina and Rita caused substantial reduction in the directed effort of the commercial fleet when compared to previous years. Since 2007, annual harvest has remained below two-million pounds, with extremely low landings in 2009 and 2010. Since 2010, landings have increased, but remain at historically low levels. The marked decline in commercial landings since 2000 can be attributed to impacts from several hurricanes, increases in operating costs, and decreases in the demand and price of mullet roe. A statistical catch at age model is used in this assessment to describe the dynamics of the Louisiana striped mullet stock (1996-2014). This model uses a maximum likelihood fitting criterion to project population size from abundance estimates in the initial year and recruitment estimates in subsequent years. Fishing mortality is estimated as year and age-specific components. Landings are taken from the Louisiana Department of Wildlife and Fisheries (LDWF) Trip Ticket Program and National Marine Fisheries Service commercial statistical records. Indices of abundance are developed from the LDWF fishery-independent marine gillnet survey. Age composition of fishery and survey catches are estimated with age-length keys developed from samples directly from the fishery and a von Bertalanffy growth function. The conservation threshold established by the Louisiana Legislature for striped mullet is a 30% spawning potential ratio. Based on results of this assessment, the Louisiana striped mullet stock is currently neither overfished or experiencing overfishing. The current spawning potential ratio estimate is 56%. #### Summary of Changes from 2015 Assessment Assessment model inputs have been updated through 2014. No changes have been made to the assessment model itself. However, an additional index of abundance developed from the expanded marine experimental gillnet survey is incorporated into this assessment. Further, variance estimates of the abundance indices used as assessment model inputs are larger in this assessment due to changes in the index standardization process. ## **Update Assessment of Striped Mullet** *Mugil cephalus* **in Louisiana Waters 2016 Report** # Joe West Gary Decossas Office of Fisheries Louisiana Department of Wildlife and Fisheries # Joseph E. Powers School of Coast and Environment Department of Oceanography and Coastal Sciences Louisiana State University ### Table of Contents | Executive Summary | 1 | |--|----| | 1. Introduction | 3 | | 1.1 Fishery Regulations | 3 | | 1.2 Trends in Harvest | 3 | | 2. Data Sources | 3 | | 2.1 Fishery Independent | 3 | | 2.2 Fishery Dependent | 4 | | 3. Life History Information | 5 | | 3.1 Unit Stock Definition | 5 | | 3.2 Morphometrics | 5 | | 3.3 Growth | 5 | | 3.4 Sex Ratio | 6 | | 3.5 Fecundity/Maturity | 6 | | 3.6 Natural Mortality | 6 | | 3.7 Relative Productivity / Resilience | 6 | | 4. Abundance Index Development | 7 | | 5. Catch at Age Estimation | 8 | | 5.1 Fishery | 8 | | 5.2 Survey | 9 | | 6. Assessment Model | 9 | | 6.1 Model Configuration | 10 | | 6.2 Model Assumptions/Inputs | 13 | | 6.3 Model Results | 13 | | | 6.4 Management Benchmarks | 15 | |----|---------------------------|----| | | 6.5 Model Diagnostics | 15 | | 7. | Stock Status | 16 | | 8. | Research and Data Needs | 17 | | 9. | References | 18 | | 10 | 0. Tables | 20 | | 1 | 1. Figures | 30 | #### 1. Introduction A statistical catch-at-age model is used in this assessment to describe the dynamics of the Louisiana (LA) striped mullet *Mugil cephalus* (SM) stock. The assessment model forward projects annual abundance at age from estimates of abundance in the initial year of the time-series and recruitment estimates in subsequent years. The model is fit to the data with a maximum likelihood fitting criterion. Minimum data requirements are fishery catch-at-age and an index of abundance (IOA). Landings values are taken from the Louisiana Department of Wildlife and Fisheries (LDWF) Trip Ticket Program and the National Marine Fisheries Service (NMFS) commercial statistical records. Indices of abundance are developed from the LDWF experimental marine gillnet survey. Age composition of fishery and survey catches are estimated with age-length keys derived from samples directly of the fishery and a von Bertalanffy growth function. #### 1.1 Fishery Regulations The LA SM fishery is governed by the Louisiana State Legislature, the Wildlife and Fisheries Commission and the LDWF. Louisiana commercial and recreational SM fishery regulations were reviewed in the 2014 assessment report (West *et al.* 2014); full descriptions of historical regulations can be found in Mapes *et al.* (2001) and GSMFC (1995). #### 1.2 Trends in Harvest Time-series of commercial and recreational SM landings in the Gulf of Mexico are presented (Table 1, Figure 1). Trends in harvest were reviewed in the 2014 assessment report (West *et al.* 2014). #### 2. Data Sources #### 2.1 Fishery Independent The LDWF conducts routine FI monitoring surveys across Louisiana's coastal zone to primarily measure relative abundance and size compositions of recreationally and commercially important marine species. For sampling purposes, coastal Louisiana is currently divided into five LDWF coastal study areas (CSAs). Current CSA definitions are as follows: CSA 1 – Mississippi State line to South Pass of the Mississippi River (Pontchartrain Basin); CSA 3 – South Pass of the Mississippi River to Bayou Lafourche (Barataria Basin); CSA 5 – Bayou Lafourche to eastern shore of Atchafalaya Bay (Terrebonne Basin); CSA 6 – Atchafalaya Bay to western shore of Vermillion Bay (Vermillion/Teche/Atchafalaya Basins); CSA 7 – western shore of Vermillion Bay to Texas State line (Mermentau/Calcasieu/Sabine Basins). The LDWF fishery-independent experimental marine gillnet survey is used in this assessment to develop indices of abundance for use in ASAP. This survey is conducted with standardized design and is one of the primary gears used to sample inshore finfish. The survey is conducted year-round. Sampling gear is a 750-foot long gillnet made up of 5 panels of 2.0, 2.5, 3.0, 3.5, and 4.0 inch stretch meshes. Samples are taken by 'striking' the net; where the net is set either parallel to the shore (or reef) or set in a crescent-shape. The vessel is then maneuvered both inside and outside of the net in gradually tightening circles a minimum of three times to force fish into the net. All captured SM are enumerated and a maximum of 30 randomly selected SM per mesh panel are collected for length measurements, gender determination, and maturity information. When more than 30 SM are captured per mesh panel, catch-at-size is derived as the product of total catch and proportional subsample-at-size. This survey was conducted from 1986 to April 2013 at fixed sampling stations within each CSA. The 2.5 and 3.5 inch mesh sizes, however, were not included in this survey until 1988. In October of 2010, additional fixed stations were added to the survey allowing more spatial coverage within CSAs. Beginning in April 2013, the survey design was modified where sampling locations are now selected randomly within each CSA. To alleviate time-series biases associated with the addition of these new stations and the changes in survey methodology, two discrete time-series of catch-rates are developed. The first or the "old" time-series (1986-2012) is developed by retaining long-term stations only for analyses (Figure 2). The second or the "new" time-series (2010-present) is developed by retaining all current sampling stations for analyses (Figure 2). #### 2.2 Fishery Dependent #### <u>Commercial</u> Commercial SM landings are taken from NMFS commercial statistical records (NMFS 2014a) and the LDWF Trip Ticket Program (Figure 1). Annual size composition of commercial catches (Table 2) are derived from the Trip Interview Program (TIPS; 1996-2001), the Fishery Information Network (FIN; 2007-2014), and by combination of data collection programs (TIPS+FIN; 2002-2006). Ages of commercial SM landings are derived from otoliths collected from LDWF sampling effort (see *Catch at Age Estimation*). #### Recreational As in prior assessments, the effects of recreational harvest on the stock were not considered. The MRFSS/MRIP harvest data indicates that LA recreational harvest is minimal relative to commercial harvest (Table 1; NMFS 2014b). Furthermore, only limited recreational size composition information is available from MRFSS/MRIP. The size information that is available indicates most of the recreational harvest is taken at sizes (age-0) prior to entering the commercial fishery (age-1+). #### 3. Life History Information #### 3.1 Unit Stock Definition Striped mullet are a catadromous schooling fish common in warm, temperate coastal waters throughout the world. They are ubiquitous in the Gulf of Mexico (GOM) and can be found along extreme salinity gradients, from fresh to hyper-saline. Little or no genetic sub-structuring has been documented for GOM striped mullet. Thompson *et al.* (1991) found no differences in enzyme polymorphisms in striped mullet collected from various locations across Louisiana, or between those areas and mullet collected from the Pascagoula River (Mississippi), Mobile Bay (Alabama), and Charleston Bay (South Carolina). Campton and Mahmoudi (1991) also found little evidence for genetic sub-structuring of striped mullet populations between the Atlantic and GOM coasts of Florida. For the purpose of this assessment, however, the unit stock is defined as those female SM occurring in LA waters. This approach is consistent with the current statewide
management strategy. #### 3.2 Morphometrics Weight-length regressions for LA SM were developed by Thompson *et al.* (1991). Regression equation slopes comparing males and females were not significantly different. For the purpose of this assessment, the non-sex-specific formulation is used with weight calculated from size as: $$W = 2.1 \times 10^{-5} (FL)^{2.93}$$ [1] where W is total weight in grams and FL is fork length in mm. Fish with only FL measurements available are converted to TL using the relationship provided by Thompson *et al.* (1991) where: $$TL = 1.13 \times (FL) - 3.40$$ [2] #### 3.3 Growth Von Bertalanffy growth functions for female LA SM collected from fishery-independent data sources were developed by Thompson *et al.* (1991) with size-at-age calculated from: $$FL_a = 471.70 \times (1 - e^{-0.28(a - 0.03)})$$ [3] where FL_a is FL-at-age in mm and years. #### 3.4 Sex Ratio The probability of being female at a specific size is estimated with a logistic function developed in an earlier assessment (West *et al.* 2014) as: $$P_{fem,l} = \frac{1}{\left[1 + e^{\left[-0.24(TL - 10.04)\right]}\right]}$$ [4] where $P_{fem,l}$ is the estimated proportion of females in 1 inch TL intervals. The minimum sex ratio-at-size is assumed as 50:50. #### 3.5 Fecundity/Maturity Per capita fecundity functions for LA SM were developed by Thompson *et al.* (1991) with fecundity-atsize computed as: $$f_l = 5.6 \times 10^{-3} (FL)^{3.18}$$ [5] Where f_l is the average fecundity of a size l female in FL. Fecundity-at-age f_a is then computed by substituting equation [5] into equation [3]. Female SM maturity is assumed knife-edged at age-2. #### 3.6 Natural Mortality Striped mullet can live to at least ten years of age (Thompson *et al.* 1991). For purposes of this assessment, an average value of \overline{M} is assumed (0.3), but is allowed to vary with weight-at-age to calculate a declining natural mortality rate with age. This average value of M is consistent with a stock where approximately 1.5% of the population remains alive to 10 years of age (Hewitt and Hoenig 2005). Following SEDAR 12 (SEDAR 2006), the estimate is rescaled where the mean mortality rate over ages vulnerable to the fishery is equivalent to the average rate as: $$M_a = \overline{M} \frac{nL(a)}{\sum_{a_c}^{a_{max}} L(a)}$$ [6] Where \overline{M} is the average mortality rate over exploitable ages a, a_{max} is the oldest age-class, a_c is the first fully-exploited age-class, n is the number of exploitable ages, and L(a) is the Lorenzen curve as a function of age. The Lorenzen curve as a function of age is calculated from: $$L(a) = W_a^{-0.288}$$ [7] where -0.288 is the allometric exponent estimated for natural ecosystems (Lorenzen 1996) and W_a is weight-at-age. #### 3.7 Relative Productivity / Resilience The key parameter in age-structured population dynamics models is the steepness parameter (h) of the stock-recruitment relationship. Steepness is defined as the ratio of recruitment levels when the spawning stock is reduced to 20% of its unexploited level relative to the unexploited level and determines the degree of compensation in the population (Mace and Doonan 1988). Populations with higher steepness values are more resilient to perturbation and if the spawning stock is reduced to levels where recruitment is impaired are more likely to recover sooner once overfishing has ended. Generally, this parameter is difficult to estimate due to a lack of contrast in spawning stock size (*i.e.*, data not available at both high and low levels of stock size) and is typically fixed or constrained during the model fitting process. Estimates of steepness are not available for GOM striped mullet. Productivity is a function of fecundity, growth rates, natural mortality, age of maturity, and longevity and can be a reasonable proxy for resilience. We characterize the relative productivity of LA SM based on life-history characteristics, following SEDAR 9, with a classification scheme developed at the FAO second technical consultation on the suitability of the CITES criteria for listing commercially-exploited aquatic species (FAO 2001; Table 3). Each life history characteristic (von Bertalanffy growth rate, age at maturity, longevity, and natural mortality rate) is assigned a rank (low=1, medium=2, and high=3) and then averaged to compute an overall productivity score. In this case, the overall productivity score is 2.5 for LA striped mullet indicating medium to high productivity and resilience. #### 4. Abundance Index Development Striped mullet IOAs of the "old" and "new" time-series are developed from the LDWF experimental marine gillnet survey. Only those CSAs (1, 5, 6, and 7), months (November – February), and mesh panels (2.0, 2.5, 3.0, 3.5 inch) with $\geq 5\%$ positive samples are included in IOA development. Samples collected during the months of January and February are grouped with the previous year's November and December samples. Catch per unit effort is defined as the number of female striped mullet caught per net sample. The number of female mullet caught per gillnet sample is calculated from each samples catch at size and equation [4]. To reduce unexplained variability in catch rates unrelated to changes in abundance, each IOA was standardized using methods described below. A delta lognormal approach (Lo *et al.* 1992; Ingram *et al.* 2010) is used to standardize female SM catch-rates in each year as: $$I_{\nu} = c_{\nu} p_{\nu} \quad [8]$$ where c_y are estimated annual mean CPUEs of non-zero catches modeled as lognormal distributions and p_y are estimated annual mean probabilities of capture modeled as binomial distributions. The lognormal model considers only the positive samples; the binomial model considers all samples. The lognormal and binomial means and their standard errors are estimated with generalized linear mixed models as least square means and back transformed. Each IOA is then computed from equation [8] using the estimated least-squares means with variances calculated from: $$V(I_{\nu}) \approx V(c_{\nu})p_{\nu}^2 + c_{\nu}^2 V(p_{\nu}) + 2c_{\nu}p_{\nu} \text{Cov}(c, p)$$ [9] where $Cov(c, p) \approx \rho_{c,p} [SE(c_y)SE(p_y)]$ and $\rho_{c,p}$ represents the correlation of c and p among years. Because of the designed nature of LDWF fishery-independent surveys, model development was rather straightforward. Variables considered in model inclusion were year, CSA, and sampling location. Because only seasonal samples are included in each IOA (i.e., November-February) time of year was not considered in model inclusion. To determine the most appropriate models, we began the model selection process with fully-reduced models that included only year as a fixed effect. More complex models were then developed including interactions and random effects and compared using AIC and log-likelihood values. All sub-models were estimated with the SAS generalized linear mixed modeling procedure (PROC GLIMMIX; SAS 2009). In the final sub-models, year was considered a fixed effect, CSA was considered a random block effect, and sampling locations within CSAs were considered random subsampling block effects. Fits of lognormal submodels were evaluated with conditional residual plots. Binomial submodels were evaluated for overdispersion via Pearson's chi-square per degree of freedom statistic (Stroup 2013). Annual sample sizes, observed percent positive samples, nominal CPUEs, standardized IOAs, and corresponding coefficients of variation of the "old" and "new" time-series are presented (Table 4). Standardized IOAs and 95% confidence intervals of the "old" and "new" time-series are also presented graphically (Figure 3). Conditional residual plots of the lognormal sub-models indicate reasonable fits. Pearson's chi-square per degree of freedom statistics indicate no overdispersion in the binomial sub-models ("old" time-series=1.0; "new" time-series=0.8). #### 5. Catch at Age Estimation Age-length-keys (ALKs) are developed to estimate the annual age composition of fishery and survey catches as described below. #### 5.1 Fishery Only female SM otoliths collected from fishery-dependent sources are used in age assignments of fishery landings in this assessment. Ages are assigned by assuming a January 1st birthday, where SM spawned the previous year become age-1 on January 1st and remain age-1 until the beginning of the following year. Probabilities of age given length for annual fishery landings are computed as: $$P(a|l)_y = \frac{n_{lay}}{\sum_a n_{lay}} \quad [10]$$ where n_{lay} are annual female SM sample sizes occurring in each length/age bin (Tables 5 and 6). Table 5 is used to calculate $P(a|l)_y$ for 1996-2002 landings, where limited annual sample sizes preclude use of annual ALKs. Annual fishery catch-at-age (females only) is then taken as: $$C_{ay} = \sum_{l} P_{fem,l} C_{ly} P(a|l)_{y} \quad [11]$$ where $P_{fem,l}$ is taken from equation [4], C_{ly} is annual fishery catch-at-size, and $P(a|l)_y$ are taken from equation [10]. Resulting annual fishery catch-at-age and associated mean weights-at-age are presented (Tables 7 and 8). #### 5.2 Survey Probabilities of age given length for female SM catches of the experimental marine gillnet survey are computed as: $$P(a|l) = \frac{P(l|a)}{\sum_{a} P(l|a)} \quad [12]$$ with the probability of length given age estimated from a normal probability density as: $$P(l|a) = \frac{1}{\sigma_a \sqrt{2\pi}} \int_{l-d}^{l+d} exp\left[-\frac{(l-l_a)^2}{2\sigma_a^2}\right] dl \quad [13]$$ where length bins are 1 inch TL intervals with midpoint l, maximum l+d, and minimum l-d lengths. Mean length-at-age l_a is estimated from Equation [3]. The standard deviation in length-at-age is approximated from $\sigma_a = l_a C V_l$, where the coefficient of variation in length-at-age is assumed constant (in this case 0.05). To approximate changes in growth with the timing of the survey, mean l_a is
calculated at the end of the calendar year (*i.e.*, age=a+1.0). Resulting survey P(a|l) is presented (Table 9). Annual survey female catch-at-age is then taken from equation [11] with annual survey catch-at-size substituted for fishery catch-at-size. Annual survey catch-at-size is derived using only those samples included in abundance index development. Annual survey catch-at-size and resulting annual survey age compositions (females only) for the "old" and "new" time-series are presented (Tables 10-12). #### 6. Assessment Model In this assessment update, the Age-Structured Assessment Program (ASAP3 Version 3.0.12; NOAA Fisheries Toolbox http://nft.nefsc.noaa.gov) is used to describe the dynamics of the female proportion of the LA SM stock. ASAP is a statistical catch-at-age model that allows internal estimation of a Beverton-Holt stock recruitment relationship and MSY-related reference points. Minimum data requirements are fishery catch-at-age, corresponding mean weights-at-age, and a tuning index. ASAP projects abundance at age from estimates of abundance in the initial year of the time-series and recruitment estimates in subsequent years. The model is fit to the data with a maximum likelihood fitting criterion. An overview of the basic model configuration, equations, and their estimation, as applied in this assessment, are provided below. Specific details and full capabilities of ASAP can be found in the technical documentation (ASAP3; NOAA Fisheries Toolbox). #### 6.1 Model Configuration The model is configured with annual time-steps (1996-2014) and a calendar year time frame. As in earlier assessments, only the years 1996-2014 are modeled due to the limited size and age information available from earlier years of the fishery. Since the commercial SM strike net fishery season runs from the 3rd Monday in October through the 3rd Monday of the following January, SM harvested in January are grouped with the previous year's landings for modeling purposes. #### **Mortality** Fishing mortality is assumed separable by age a and year y as: $$F_{av} = v_a Fmult_v$$ [14] where v_a are fishery selectivities and $Fmult_y$ are fully-selected fishing mortality rates. Apical fishing mortality is estimated in the initial year and as deviations from the initial estimate in subsequent years. Age-specific fishery selectivities are modeled with a single logistic function as: $$v_a = \frac{1}{1 + e^{-(a-\alpha)/\beta}}$$ [15] Total mortality for each age and year is estimated from the age-specific natural mortality rate M_a and estimated fishing mortalities as: $$Z_{ay} = M_a + F_{ay} \quad [16]$$ For reporting purposes, annual fishing mortalities are averaged by weighting by population abundance as: $$F_{y} = \frac{\sum_{a} F_{ay} N_{ay}}{\sum_{a} N_{ay}} \quad [17]$$ #### Abundance Abundance in the initial year of the time series and recruitment in subsequent years are estimated and used to forward calculate the remaining numbers at age from the age and year specific total mortality rates as: $$N_{ay} = N_{a-1,y-1}e^{-Z_{a-1,y-1}}$$ [18] Numbers in the plus group A are calculated from: $$N_{Av} = N_{A-1,v-1}e^{-Z_{A-1,y-1}} + N_{A,v-1}e^{-Z_{A,t-1}}$$ [19] #### Stock Recruitment Expected recruitment is calculated from the Beverton-Holt stock recruitment relationship, reparameterized by Mace and Doonan (1988), with annual lognormal deviations as: $$\hat{R}_{y+1} = \frac{\alpha S S_y}{\beta + S S_y} + e^{\delta_{y+1}} \quad [20]$$ $$\alpha = \frac{4\tau(SS_0/SPR_0)}{5\tau - 1}$$ and $\beta = \frac{SS_0(1 - \tau)}{5\tau - 1}$ where SS_0 is unexploited spawning stock, SPR_0 is unexploited spawning stock per recruit, τ is steepness, and $e^{\delta_{y+1}}$ are annual lognormal recruitment deviations.. #### Spawning Stock Spawning stock in each year is calculated from: $$SS_y = \sum_{i=1}^{A} N_{ay} \Phi_{ay} e^{-Z_{ay}(0.0)}$$ [21] where Φ_{ay} is per capita fecundity at age, and $-Z_{ay}(0.0)$ is the proportion of total mortality occurring prior to spawning on January 1st. #### Catch Expected fishery catches are estimated from the Baranov catch equation as: $$\hat{C}_{ay} = N_{ay} F_{ay} \frac{(1 - e^{-Z_{ay}})}{Z_{ay}}$$ [22] Expected age composition of fishery catches are then calculated from $\frac{\hat{c}_{ay}}{\sum_a \hat{c}_{ay}}$. Expected yields are then computed as $\sum_a \hat{c}_{ay} \overline{W}_{ay}$, where \overline{W}_{ay} are observed mean catch weights. #### Catch-rates Expected survey catch-rates are computed from: $$\hat{I}_{ay} = q \sum_{a} N_{ay} (1 - e^{-Z_{ay}(1.0)}) v_a$$ [23] where v_a are the age-specific survey selectivities, q is the estimated catchability coefficient, and $-Z_{ay}(1.0)$ is the proportion of the total mortality occurring prior to the time of the survey (December 31st midpoint). Age-specific survey selectivities are modeled with a double logistic function as: $$v_a = \left(\frac{1}{1 + e^{-(a-\alpha)/\beta}}\right) \left(1 - \frac{1}{1 + e^{-(a-\alpha)/\beta}}\right)$$ [24] Expected survey age composition is then calculated as $\frac{\hat{l}_{ay}}{\sum_{a} \hat{l}_{ay}}$. #### Parameter Estimation The number of parameters estimated is dependent on the length of the time-series, number of fisheries and selectivity blocks modeled, and number of tuning indices modeled. Parameters are estimated in log-space and then back transformed. In this assessment, 57 parameters are estimated: - 1. 10 selectivity parameters (2 for the fishery; 4 for each survey) - 2. 19 apical fishing mortality rates (F_{mult} in the initial year and 18 deviations in subsequent years) - 3. 19 recruitment deviations (1996-2014) - 4. 6 initial population abundance deviations (age-2 through 7-plus) - 5. 2 catchability coefficients (1 for each survey) - 6. 1 stock-recruitment parameter (virgin stock size; the steepness parameter is fixed at 1.0 for the base run). The model is fit to the data by minimizing the objective function: $$-ln(L) = \sum_{i} \lambda_{i} (-ln L_{i}) + \sum_{j} (-ln L_{j}) \quad [25]$$ where – ln(L) is the entire negative log-likelihood, lnL_i are log-likelihoods of lognormal estimations, λ_i are user-defined weights applied to lognormal estimations, and lnL_j are log-likelihoods of multinomial estimations. Negative log-likelihoods with assumed lognormal error are derived (ignoring constants) as: $$-ln(L_i) = ln(\sigma) + 0.5 \sum_{i} \frac{[ln(obs_i) - ln(pred_i)]^2}{\sigma^2} \quad [26]$$ where obs_i and $pred_i$ are observed and predicted values; standard deviations σ are user-defined CVs as $\sqrt{ln(CV^2+1)}$. Negative log-likelihoods with assumed multinomial error are derived (ignoring constants) as: $$-ln(L_j) = -ESS \sum_{i=1}^{A} p_i \, ln(\hat{p}_i) \quad [27]$$ where p_i and \hat{p}_i are observed and predicted age composition. Effective sample-sizes *ESS* are used to create the expected numbers \hat{n}_a in each age bin and act as multinomial weighting factors. #### 6.2 Model Assumptions/Inputs Model assumptions include: 1) the unit stock is adequately defined and closed to migration, 2) observations are unbiased, 3) errors are independent and their structures are adequately specified, 4) fishery vulnerabilities are flat topped; survey vulnerabilities are dome-shaped, 5) abundance indices are proportional to absolute abundance, and 6) natural mortality, fecundity, growth and sex ratio at size/age do not vary significantly with time. Lognormal error is assumed for catches, abundance indices, the stock-recruitment relationship, apical fishing mortality, selectivity parameters, initial abundance deviations, and catchability. Multinomial error is assumed for fishery and survey age compositions. The base model was defined with an age-7 plus group, steepness fixed at 1.0, one fishery selectivity block, one survey selectivity block for each time-series, and input levels of error and weighting factors as described as follows. Input levels of error for fishery landings were specified with CV's of 0.1 for each year of the time-series; annual recruitment deviations were specified with CV's of 0.5. All lambdas for lognormal components included in the objective function were equally weighted (=1). Input effective sample sizes for estimation of fishery age compositions were specified as ESS=50 for years where annual ALKs were available (2003-2014) and down weighted to ESS=25 for years where the pooled ALK was used (1996-2002). Input effective sample size for estimation of survey age compositions, where ages were assigned from a von Bertalanffy growth function, were specified as ESS=10 for all years. #### 6.3 Model Results Objective function components, weighting factors, and likelihood values of the base model are summarized in Table 13. #### Model Fit The base model provides an overall reasonable fit to the data. Predicted catches match the observations well, with no strong pattern in residuals (Figure 4). Predicted survey catch-rates also match the data well with no strong pattern in residuals, but fail to fit the high catch rate observed in 2005 (Figures 5 and 6). Predicted fishery and survey age compositions provide good fits to the input age proportions (Figures 7-9). However, predicted fishery age compositions overestimate the age-7-plus group input proportions in the most recent years. #### Selectivities Estimated fishery and survey selectivities are presented in Figure 10. Fishery estimates indicate full-vulnerability to the commercial gill net fishery at age 5 with over 50% vulnerable at age 3. Survey estimates of the "old" and "new" time-series indicate full vulnerability to the FI survey gear at age 2. #### Abundance, Recruitment, and Spawning Stock Total stock size and abundance at age estimates from the base model are presented in Table 14. Stock size has varied over the time-series. Stock size decreased from 29.2 million females in 1996 to a minimum of 9.5 million females in 2005. Since 2005,
stock size increased to a peak of 24.8 million females in 2012. The 2014 estimate of stock size is 20.9 million females. Recruitment estimates from the base model are presented in Figure 11. Recruitment has varied over the time-series. Age-1 recruit estimates decreased from 11.5 million fish in 1996 to 3.8 million age-1 fish in 2005. Since 2005, recruitment increased to a peak of 14.6 million age-1 fish estimated in 2012. The 2014 estimate of age-1 recruits is 6.3 million age-1 females. Spawning stock estimates (total egg production) are presented in Figure 12. Spawning stock has varied over the time series with a decreasing trend in early years to an increasing trend in later years. Spawning stock decreased from 4.9 trillion eggs in 1996 to a minimum of 1.9 trillion eggs in 2007. Since 2007, the trend has been upward with an estimate of 5.9 trillion eggs in 2014. #### Fishing Mortality Estimated fishing mortality rates are presented in Table 15 (apical, average, and age-specific) and Figure 13 (average only). Average rates are weighted by population numbers at age. Average fishing mortality has varied over the time-series with an overall decreasing trend. The highest estimates of F were in earlier years of the time series with peaks observed in 1999 and 2004 (0.29 and 0.32 yr⁻¹). Since 2004, average fishing mortality rates decreased to a minimum of 0.01 yr⁻¹ in 2009 and has remained low. The 2014 estimate of average F is 0.03 yr⁻¹. #### Stock-Recruitment No discernable relationship is observed between spawning stock and subsequent age-1 recruitment (Figure 14). The ASAP base model was run with steepness fixed at 1.0. The unexploited spawning stock estimate was 8.7 trillion eggs. When allowed to directly solve for steepness, the parameter was estimated as 0.41. Alternate runs with steepness values fixed at 0.9, 0.8, and 0.7 are discussed in the *Model Diagnostics* Section below. #### Parameter Uncertainty In the ASAP base model, 57 parameters were estimated. Asymptotic standard errors for the time-series of age-1 recruits are presented in Figure 11. Markov Chain Monte Carlo derived confidence intervals (95%) for average fishing mortality rates and the spawning stock time-series are presented in Figures 12 and 13. #### 6.4 Management Benchmarks The conservation standard established by the LA Legislature for striped mullet (RS 56:333) is a 30% spawning potential ratio (SPR; Goodyear 1993). Methodology used in this assessment to estimate equilibrium yield, spawning stock (total egg production), and average fishing mortality rates that lead to 30% SPR are described below. Current conditions are taken by averaging estimates from the final three years of the modeled time-series (2012-2014). When the stock is in equilibrium, equation [21] can be solved, excluding the year index, for any given exploitation rate as: $$\frac{SS}{R}(F) = \sum_{i=1}^{A} N_a \Phi_a e^{-Z_a(0.0)}$$ [28] where total mortality at age Z_a is computed as $M_a + v_a Fmult$; vulnerability at age v_a is taken by rescaling the current F-at-age estimate (geometric mean 2012-2014) to the maximum. Per recruit abundance-at-age is estimated as $N_a = S_a$, where survivorship at age is calculated recursively from $S_a = S_{a-1}e^{-Z_a}$, $S_1 = 1$. Per recruit catch-at-age is then calculated with the Baranov catch equation [22], excluding the year index. Yield per recruit (Y/R) is then taken as $\sum_a C_a \overline{W}_a$ where \overline{W}_a are current mean fishery weights at age (arithmetic mean 2012-2014). Equilibrium spawning stock SS_{eq} is calculated by substituting SS/R estimated from equation [28] into the Beverton-Holt stock recruitment relationship as $\alpha \times SS/R - \beta$. Equilibrium recruitment R_{eq} and yield Y_{eq} are then taken as $SS_{eq} \div SS/R$ and $Y/R \times R_{eq}$. Fishing mortality is averaged as $\sum_a F_a N_a / \sum_a N_a$. Equilibrium SPR is then computed as the ratio of SS/R when F>0 to SS/R when F=0. As reference points to guide management, we estimate the average fishing mortality rate and spawning stock size that lead to a 30% SPR ($F_{30\%}$ and $SS_{30\%}$). Also presented are a plot of the stock recruitment data, equilibrium recruitment, and diagonals from the origin intersecting R_{eq} at the minimum and maximum spawning stock estimates of the time-series, corresponding with a minimum equilibrium SPR of 21% and a maximum of 66% (Figure 15). The current estimate of equilibrium SPR is 56%. Estimates of $F_{30\%}$ and $SS_{30\%}$ are also presented in Table 16. #### 6.5 Model Diagnostics Sensitivity Analysis A series of sensitivity runs are used to explore uncertainty in the base model's configuration. The ASAP base model was run with steepness fixed at 1.0. When allowed to directly solve for steepness, the parameter was estimated as 0.41. Alternate runs were conducted examining reference point estimates (F_{30%}, SS_{30%}, Y_{30%}, F_{current}/F_{30%}, and SS_{current}/SS_{30%}) with steepness fixed at 0.9, 0.8 and 0.7. Current conditions are taken by averaging estimates from the final three years of the modeled time-series (2012-2014). Additional sensitivity runs were conducted by separately increasing the lognormal weighting factors of the catch and IOA components of the base models objective function (*i.e.*, lambdas increased from 1 to 5). Results of the sensitivity analysis are presented in Table 17. Reference point estimates from all other sensitivity runs indicate the stock is currently above $SS_{30\%}$ and the fishery is currently operating below $F_{30\%}$. Estimates of $F_{30\%}$, $SS_{30\%}$, and $Y_{30\%}$ for each sensitivity run were similar in magnitude (0.15 yr⁻¹, 2.6-3.2 trillion eggs, and 2.6-3.2 million pounds, respectively). #### Retrospective Analysis A retrospective analysis was conducted by sequentially truncating the base model by a year (terminal years 2010-2013). Retrospective estimates of recruitment, SS/SS_{30%}, and F/F_{30%} are presented in Figure 16, where SS_{30%} and F_{30%} are computed from the base model run. Estimated terminal year SS/SS_{30%}, F/F_{30%}, and recruitment differed from the full base run. Terminal year SS/SS_{30%} estimates indicate positive bias, where SS/SS_{30%} decreases as more years are added to the model. Terminal year F/F_{30%} estimates indicate negligible bias. Terminal year recruitment estimates indicate both positive and negative bias. #### 7. Stock Status The history of the LA striped mullet stock relative to $F/F_{30\%}$ and $SS/SS_{30\%}$ is presented in Figure 17. Given the established conservation standard of 30% SPR, fishing mortality rates exceeding $F_{30\%}$ ($F/F_{30\%}>1.0$) are defined as overfishing; spawning stock sizes below $SS_{30\%}$ ($SS/SS_{30\%}<1.0$) are defined as the overfished condition. #### Overfishing Status Using results of the ASAP model presented in this assessment, the current estimate of $F/F_{30\%}$ is <1.0, suggesting the stock is currently not undergoing overfishing. However, the assessment model indicates that the stock did experience overfishing in earlier years of the time-series. #### Overfished Status The current estimate of $SS/SS_{30\%}$ is >1.0, suggesting the stock is currently not in an overfished state. However, the assessment model indicates that the stock was in an overfished state in earlier years of the time-series. #### Control Rules As specified in RS 56:333 (http://www.legis.la.gov/Legis/Law.aspx?d=105230), if the annual LDWF striped mullet stock assessment indicates that the current spawning potential ratio is <30%, the department shall close the season within two weeks for a period of at least one year. #### 8. Research and Data Needs As with any analysis, the accuracy of this assessment is dependent on the accuracy of the information of which it is based. Mapes et al. (1998) identify several areas for research to address. Below we list additional recommendations to improve future LA assessments of striped mullet. Only limited age data are available from the LDWF marine gillnet survey. Ages of survey catches in this assessment were assigned from a von Bertalanffy growth function. Age samples collected directly from the survey in question would allow a more accurate representation of survey age composition in future assessments. Methods to characterize fishery catch at age for years prior to 1996 need to be examined. Inclusion of years prior to the 1995 peak in commercial striped mullet landings in the assessment model should provide better contrast in spawning stock size and allow more certainty in reference point estimation. Factors that influence year-class strength of striped mullet are poorly understood. Investigation of these factors, including inter-annual variation in seasonal factors and the influence of environmental perturbations such as the Deepwater Horizon oil spill, could elucidate causes of inter-annual variation in abundance, as well as the species stock-recruitment relationship. Fishery-dependent data alone is not a reliable source of information to assess status of a fish stock. Consistent fishery-dependent and fishery-independent data sources, in a comprehensive monitoring plan, are essential to understanding the status of fishery. A new LDWF fishery-independent survey methodology was implemented in 2013. This methodology should be assessed for adequacy with respect to its ability to evaluate stock status, and modified if deemed necessary. With the recent trend toward ecosystem-based assessment models, more data is needed linking striped mullet population dynamics to environmental conditions. The addition of meteorological and physical oceanographic data coupled with food web data may lead to a better understanding of the striped mullet stock and its habitat #### 9. References - Campton, D. and B. Mahmoudi. 1991. Allozyme variation and population structure of striped mullet
(*Mugil cephalus*) in Florida. Copeia 2:485-492. - Goodyear, C.P. 1993. Spawning stock biomass per recruit in fisheries management: foundation and current use. *pp* 67-81 *in* S.J. Smith, J.J. Hunt and D. Rivard [ed.] Risk evaluation and biological reference points for fisheries management. Canadian Special Publication of Fisheries and Aquatic Sciences. 442 pp. - GSMFC. 1995. The striped mullet fishery of the Gulf of Mexico, United States: a regional management plan. Publication No. 33. Gulf States Marine Fisheries Commission, Ocean Springs, Mississippi, 204 pp. - Ingram, G. W., Jr., W. J. Richards, J. T. Lamkin, and B. Muhling. 2010. Annual indices of Atlantic bluefin tuna (*Thunnus thynnus*) larvae in the Gulf of Mexico developed using delta-lognormal and multivariate models. Aquat. Living Resour. 23:35–47. - LDWF. 2002. Marine Fisheries Division Field Procedures Manual. Louisiana Department of Wildlife and Fisheries, Version 02-1, Baton Rouge, LA. - Lo, N.C.H., Jacobson, L.D., and Squire, J.L. 1992. Indices of relative abundance from fish spotter data based on delta-lognormal models. Canadian Journal of Fisheries and Aquatic Science 49:2515–2526. - Lorenzen, K. 1996. The relationship between body weight and natural mortality in juvenile and adult fish: a comparison of natural ecosystems and aquaculture. Journal of Fish Biology 49:627-642. - Mace, P.M., and Doonan, I.J. 1988. A generalized bioeconimic simulation model for fish population dynamics. Technical Report 88, New Zealand Fisheries Assessment Resource Document. - Mapes, K. A., R. Bejarano, J. F. Burdon and B. McManus. 1998. A biological and fisheries profile for striped mullet, *Mugil cephalus* in Louisiana. La. Dept. of Wildl. & Fish., Office of Fisheries, Fishery Management Plan Series No. 5, Part 1. - NMFS. 2014a. Annual commercial landings statistics. National Marine Fisheries Service, Fisheries Statistics and Economics Division. Available: www.st.nmfs.gov [accessed 8/21/2014]. - NMFS. 2014b. Marine recreational fisheries statistical survey. National Marine Fisheries Service, Fisheries Statistics and Economics Division. Available: www.st.nmfs.gov [accessed 8/21/2014]. - NOAA Fisheries Toolbox. 2013. Age Structured Assessment Program (ASAP), Version 3.0.12. Available: www.nft.nefsc.noaa.gov. - SEDAR. 2006. Gulf of Mexico Vermilion Snapper SEDAR 9 Assessment Report 3. SEDAR, Charleston, SC. Available at http://www.sefsc.noaa.gov/sedar/ - SEDAR, 2006. Stock Assessment of Gulf of Mexico Red Grouper. SEDAR, Charleston, SC. Available at http://www.sefsc.noaa.gov/sedar/ - Thompson, B. A., J. H. Render, R. L. Allen and D.L. Nieland. 1991. Fisheries independent characterization of population dynamics and life history of striped mullet in Louisiana. Final Report, MARFIN project NA90AA-H-MF-113. 92 pp. - West, J., J. Adriance, K. Lewis, & J.E. Powers. 2014. Assessment of striped mullet in Louisiana waters. 2014 Report of the Louisiana Department of Wildlife and Fisheries. 41 pp. #### 10. Tables Table 1: Annual Louisiana commercial and recreational striped mullet *Mugil cephalus* landings (pounds x 10³) derived from NMFS statistical records, LDWF trip ticket program, and MRFSS/MRIP. Recreational landings are A+B1 catches only. Note: Louisiana MRFSS/MRIP estimates are not available for 2014. | | Har | vest | | |------|------------|--------------|----------------| | Year | Commercial | Recreational | %_Recreational | | 1981 | 3,051 | 1 | 0.0% | | 1982 | 1,533 | 17 | 1.1% | | 1983 | 1,887 | 0 | 0.0% | | 1984 | 3,157 | 3 | 0.1% | | 1985 | 579 | 8 | 1.3% | | 1986 | 2,278 | 53 | 2.3% | | 1987 | 1,439 | 0 | 0.0% | | 1988 | 2,367 | 106 | 4.3% | | 1989 | 2,414 | 75 | 3.0% | | 1990 | 2,646 | 296 | 10.1% | | 1991 | 3,563 | 26 | 0.7% | | 1992 | 6,215 | 121 | 1.9% | | 1993 | 11,026 | 185 | 1.7% | | 1994 | 12,560 | 98 | 0.8% | | 1995 | 14,546 | 90 | 0.6% | | 1996 | 8,659 | 217 | 2.4% | | 1997 | 8,083 | 130 | 1.6% | | 1998 | 6,252 | 15 | 0.2% | | 1999 | 8,954 | 49 | 0.5% | | 2000 | 7,253 | 88 | 1.2% | | 2001 | 4,260 | 116 | 2.6% | | 2002 | 2,555 | 59 | 2.3% | | 2003 | 4,524 | 3 | 0.1% | | 2004 | 4,754 | 3 | 0.1% | | 2005 | 1,238 | 13 | 1.0% | | 2006 | 3,361 | 2 | 0.1% | | 2007 | 1,375 | 391 | 22.1% | | 2008 | 1,503 | 1 | 0.1% | | 2009 | 189 | 36 | 16.2% | | 2010 | 362 | 12 | 3.2% | | 2011 | 1,385 | 18 | 1.3% | | 2012 | 1,394 | 50 | 3.5% | | 2013 | 609 | 77 | 11.2% | | 2014 | 1,186 | | | Table 2: Annual size frequency samples of Louisiana commercial striped mullet *Mugil cephalus* landings derived from the Trip Interview Program (TIPS; 1996-2001), the Fishery Information Network (FIN; 2007-2014), and by combination of data collection programs (TIPS+FIN; 2002-2006). | TL_in | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | |----------|------------|------------|----------|-------------------------|---------|----------|----------|------------|-----------|-----------|-----------|-----------|------------|------|----------|----------|-----------|-----------------|-----------| | 6 | 7 | 8 | 9 | _ | 10 | 3 | • | | | | | | | | | | | | | | | | 2 | | | 11 | 8 | 2 | 1 | 40 | | | | • | | | 40 | • | 1 | | | | | 1 | | | 12 | 59 | 44 | 1 | 10 | | • | | 3 | 7 | | 10 | 8 | / | | 7 | 7 | 1 | 8 | | | 13 | 271 | 183 | 5 | 20 | 1 | 3 | 11 | 30 | 22 | 11 | 25 | 25 | 35 | | 26 | 22 | 19 | 38 | 11 | | 14
15 | 518
401 | 537
595 | 45
73 | 37
114 | 9
40 | 20
41 | 37
49 | 101
142 | 68
122 | 61
151 | 53
107 | 78
194 | 103
150 | 10 | 50
23 | 39
40 | 45
112 | 131
255 | 73
139 | | 16 | 308 | 453 | 110 | 244 | 83 | 40 | 53 | 169 | 267 | 182 | 164 | 256 | 155 | 49 | 23
41 | 94 | 153 | 276 | 262 | | 17 | 202 | 230 | 126 | 244 | 87 | 75 | 31 | 151 | 342 | 154 | 135 | 187 | 160 | 165 | 33 | 254 | 260 | 181 | 115 | | 18 | 121 | 108 | 94 | 2 4 6
259 | 73 | 41 | 7 | 110 | 209 | 117 | 117 | 127 | 106 | 215 | 33
34 | 330 | 244 | 43 | 17 | | 19 | 61 | 36 | 36 | 148 | 43 | 18 | 4 | 36 | 58 | 19 | 47 | 74 | 37 | 134 | 6 | 118 | 63 | -1 5 | 1 | | 20 | 14 | 14 | 6 | 49 | 16 | 10 | 7 | 8 | 20 | 13 | 15 | 12 | 16 | 79 | 1 | 19 | 5 | 0 | 1 | | 21 | 6 | 3 | U | 13 | 2 | , | | U | 2 | | 1 | 2 | 1 | 20 | , | 3 | 9 | | , | | 22 | 2 | • | | 2 | 1 | | | | _ | | | 1 | | 6 | | • | 2 | | | | 23 | _ | | | - | • | | | | | | | | 1 | 1 | | | - | | | | 24 | 1 | 25 | 26 | 27 | 2 | 28 | Totals | 1977 | 2205 | 497 | 1144 | 355 | 239 | 192 | 750 | 1111 | 695 | 674 | 964 | 772 | 680 | 215 | 920 | 904 | 940 | 619 | Table 3: FAO proposed guidelines for indices of productivity for exploited fish species. | Parameter | Pro | ductivity | | Species | | |-----------|---------------------|---------------------|---------|-----------------------------|-------------| | | Low | Medium | High | Striped Mullet | Score | | М | <0.2 | 0.2 - 0.5 | >0.5 | 0.3 | 2 | | K | <0.15 | 0.15 - 0.33 | >0.33 | 0.28 | 2 | | tmat | >8 | 3.3 - 8 | <3.3 | 2 | 3 | | tmax | >25 | 14 - 25 | <14 | 10 | 3 | | | orange roughy, many | orange roughy, many | | Striped Mullet Productivity | Score = 2.5 | | Examples | sharks | cod, hake | anchovy | (med/high) | | Table 4: Annual sample sizes, proportion positive samples, nominal CPUEs, indices of abundance, and corresponding coefficients of variation of the "old" and "new" time-series derived from the LDWF fishery-independent marine gillnet survey. Nominal CPUEs and the indices of abundance have been normalized to their individual long-term means for comparison. | | | - | "Old" IOA | | | | " | New" IOA | l | | |------|-----|------|-----------|------|------|-----|------|----------|------|------| | Year | n | %Pos | CPUE | IOA | CV | n | %Pos | CPUE | IOA | CV | | 1988 | 229 | 20% | 0.36 | 0.15 | 0.29 | | | | | - | | 1989 | 243 | 19% | 0.40 | 0.16 | 0.29 | | | | | | | 1990 | 253 | 20% | 0.49 | 0.19 | 0.29 | | | | | | | 1991 | 257 | 19% | 0.58 | 0.19 | 0.29 | | | | | | | 1992 | 175 | 21% | 0.56 | 0.21 | 0.29 | | | | | | | 1993 | 172 | 20% | 0.51 | 0.19 | 0.30 | | | | | | | 1994 | 167 | 22% | 1.08 | 0.22 | 0.29 | | | | | | | 1995 | 133 | 27% | 1.40 | 0.31 | 0.28 | | | | | | | 1996 | 136 | 18% | 0.29 | 0.12 | 0.32 | | | | | | | 1997 | 144 | 18% | 1.64 | 0.27 | 0.31 | | | | | | | 1998 | 148 | 22% | 0.72 | 0.23 | 0.29 | | | | | | | 1999 | 148 | 15% | 0.58 | 0.12 | 0.33 | | | | | | | 2000 | 141 | 18% | 0.78 | 0.23 | 0.31 | | | | | | | 2001 | 148 | 16% | 0.88 | 0.14 | 0.32 | | | | | | | 2002 | 148 | 19% | 0.57 | 0.16 | 0.31 | | | | | | | 2003 | 148 | 16% | 0.65 | 0.15 | 0.32 | | | | | | | 2004 | 149 | 20% | 0.58 | 0.19 | 0.30 | | | | | | | 2005 | 141 | 23% | 0.86 | 0.30 | 0.29 | | | | | | | 2006 | 148 | 18% | 0.82 | 0.19 | 0.31 | | | | | | | 2007 | 146 | 20% | 0.72 | 0.22 | 0.30 | | | | | | | 2008 | 148 | 17% | 0.53 | 0.17 | 0.32 | | | | | | | 2009 | 145 | 16% | 0.42 | 0.11 | 0.33 | | | | | | | 2010 | 139 | 18% | 1.13 | 0.23 | 0.32 | 307 | 15% | 0.66 | 0.15 | 0.29 | | 2011 | 140 | 19% | 0.52 | 0.17 | 0.31 | 328 | 17% | 0.45 | 0.16 | 0.29 | | 2012 | 138 | 19% | 0.41 | 0.15 | 0.31 | 315 | 16% | 0.32 | 0.12 | 0.29 | | 2013 | | | | | | 150 | 16% | 0.43 | 0.16 | 0.31 | | 2014 | | | | | | 150 | 13% | 0.36 | 0.12 | 0.32 | Table 5: Length-at-age samples used for age assignments of commercial striped mullet *Mugil cephalus* landings 1996-2002 (females only). | | | | | | 1006 | -2002 | | | | | | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-------| | TL_in | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7 | Age_8 | Age_9 | Age_10 | Total
 | 8 | Agc_r | Agc_z | Agc_5 | Agc_+ | Agc_o | Agc_c | Agc_/ | Agc_o | Agc_9 | Agc_10 | Total | | 9 | | | | | | | | | | | | | 10 | | | | | | | | | | | | | 11 | | | | | | | | | | | | | 12 | | , | 2 | 1 | | | | | | | 7 | | | | 4 | | - | 1 | | | | | | | | 13 | | 21 | 27 | 6 | • | | | | | | 55 | | 14 | _ | 28 | 65 | 35 | 4 | 1 | | 1 | | | 134 | | 15 | 2 | 28 | 43 | 28 | 6 | 4 | 1 | | | | 112 | | 16 | 1 | 18 | 29 | 20 | 8 | 2 | | | | | 78 | | 17 | | 7 | 34 | 15 | 6 | 5 | 2 | | | | 69 | | 18 | | 3 | 23 | 21 | 9 | 2 | | | | | 58 | | 19 | | 1 | 8 | 11 | 7 | 3 | 1 | | | | 31 | | 20 | | | | 2 | 4 | 2 | | 1 | | | 9 | | 21 | | | 1 | 1 | 1 | | 1 | 1 | | | 5 | | 22 | | | | | | | | | | | | | 23 | | | | | | | | | | | | | 24 | | | | | | | | | | | | | 25 | | | | | | | | | | | | | 26 | | | | | | | | | | | | | Total | 3 | 110 | 232 | 140 | 46 | 19 | 5 | 3 | 0 | 0 | 558 | Table 6: Annual length-at-age samples for age assignments of commercial striped mullet *Mugil cephalus* landings 2003-2013 (females only). | | | | | | 20 | 003 | | | | | | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-------| | TL_in | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7 | Age_8 | Age_9 | Age_10 | Total | | 8 | | | | | | | | | | | | | 9 | | | | | | | | | | | | | 10 | | | | | | | | | | | | | 11 | | | | | | | | | | | | | 12 | | 1 | 1 | 1 | | | | | | | 3 | | 13 | | 13 | 3 | 4 | 3 | | | | | | 23 | | 14 | | 9 | 18 | 17 | 6 | | | | | | 50 | | 15 | | 6 | 34 | 18 | 4 | 1 | | | | | 63 | | 16 | | 3 | 37 | 38 | 20 | 3 | | | | | 101 | | 17 | | 4 | 17 | 40 | 29 | 6 | | 1 | | | 97 | | 18 | | 1 | 8 | 20 | 26 | 4 | 8 | 2 | | | 69 | | 19 | | 3 | 5 | 6 | 8 | 6 | 3 | | | | 31 | | 20 | | | | 2 | 1 | 2 | 1 | | | | 6 | | 21 | | | | | | | | | | | | | 22 | | | | | | | | | | | | | 23 | | | | | | | | | | | | | 24 | | | | | | | | | | | | | 25 | | | | | | | | | | | | | 26 | | | | | | | | | | | | | Total | 0 | 40 | 123 | 146 | 97 | 22 | 12 | 3 | 0 | 0 | 443 | | | | | | | 20 | 004 | | | | | | |-------|-------|-------|-------|-------|-------|-------------|-------|-------|-------|--------|-------| | TL_in | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7 | Age_8 | Age_9 | Age_10 | Total | | 8 | | | | | | | | | | | | | 9 | | | | | | | | | | | | | 10 | | | | | | | | | | | | | 11 | | | | | | | | | | | | | 12 | | | | | | | | | | | | | 13 | | 1 | 4 | | | | | | | | 5 | | 14 | | 2 | 10 | 4 | 3 | 2 | | | | | 21 | | 15 | | 6 | 28 | 12 | 5 | 2
3
8 | | | | | 54 | | 16 | | 5 | 24 | 33 | 13 | | | | | | 83 | | 17 | | 2 | 37 | 58 | 32 | 9 | | | | | 138 | | 18 | | | 14 | 47 | 34 | 27 | 1 | | | | 123 | | 19 | | | 2 | 10 | 15 | 9 | 3 | | | | 39 | | 20 | | | | 2 | 6 | 4 | 1 | | | | 13 | | 21 | | | | | | 1 | | | | | 1 | | 22 | | | | | | | | | | | | | 23 | | | | | | | | | | | | | 24 | | | | | | | | | | | | | 25 | | | | | | | | | | | | | 26 | | | | | | | | | | | | | Total | 0 | 16 | 119 | 166 | 108 | 63 | 5 | 0 | 0 | 0 | 477 | | | | | | | 20 | 005 | | | | | | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-------| | TL_in | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7 | Age_8 | Age_9 | Age_10 | Total | | 8 | | | | | | | | | | | | | 9 | | | | | | | | | | | | | 10 | | | | | | | | | | | | | 11 | | | | | | | | | | | | | 12 | | | | | | | | | | | | | 13 | 1 | 1 | 1 | | | | | | | | 3 | | 14 | | 18 | 4 | 7 | 4 | | | | | | 33 | | 15 | | 53 | 34 | 41 | 12 | | | | | | 140 | | 16 | | 14 | 50 | 69 | 30 | 11 | 2 | | | | 176 | | 17 | | 4 | 35 | 62 | 36 | 8 | 6 | | | | 151 | | 18 | | | 8 | 49 | 37 | 16 | 5 | 1 | | | 116 | | 19 | | | | 2 | 9 | 2 | 4 | | | | 17 | | 20 | | | | | | | | | | | | | 21 | | | | | | | | | | | | | 22 | | | | | | | | | | | | | 23 | | | | | | | | | | | | | 24 | | | | | | | | | | | | | 25 | | | | | | | | | | | | | 26 | | | | | | | | | | | | | Total | 1 | 90 | 132 | 230 | 128 | 37 | 17 | 1 | 0 | 0 | 636 | Table 6 (continued): | | | | | | | 006 | | | | | | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-------| | TL_in | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7 | Age_8 | Age_9 | Age_10 | Total | | 8 | | | | | | | | | | | | | 9 | | | | | | | | | | | | | 10 | | | | | | | | | | | | | 11 | | | | | | | | | | | | | 12 | | | | | | | | | | | | | 13 | | 5 | 3 | 2 | 1 | | | | | | 11 | | 14 | 1 | 2 | 5 | 4 | 4 | | | | | | 16 | | 15 | | 22 | 27 | 13 | 20 | 3 | 1 | | | | 86 | | 16 | | 22 | 39 | 42 | 33 | 8 | 1 | | | | 145 | | 17 | | 11 | 35 | 31 | 33 | 14 | 2 | 2 | | | 128 | | 18 | | 1 | 18 | 44 | 35 | 9 | 3 | | | | 110 | | 19 | | | | 13 | 17 | 11 | 3 | 2 | | | 46 | | 20 | | | | | 5 | 3 | 5 | | | | 13 | | 21 | | | | | | | | 1 | | | 1 | | 22 | | | | | | | | | | | | | 23 | | | | | | | | | | | | | 24 | | | | | | | | | | | | | 25 | | | | | | | | | | | | | 26 | | | | | | | | | | | | | Total | 1 | 63 | 127 | 149 | 148 | 48 | 15 | 5 | 0 | 0 | 556 | | | | | | | 20 | 007 | | | | | | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-------| | TL_in | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7 | Age_8 | Age_9 | Age_10 | Total | | 8 | | | | | | | | | | | | | 9 | | | | | | | | | | | | | 10 | | | | | | | | | | | | | 11 | | | | | | | | | | | | | 12 | | 2 | 1 | 2 | | | | | | | 5 | | 13 | 1 | 6 | 3 | | 1 | 1 | | | | | 12 | | 14 | 1 | 17 | 12 | 6 | 3 | 2 | | | | | 41 | | 15 | 2 | 51 | 48 | 15 | 13 | 6 | | | | | 135 | | 16 | | 48 | 71 | 55 | 22 | 21 | 1 | | | 1 | 219 | | 17 | | 10 | 48 | 48 | 32 | 27 | 6 | | | | 171 | | 18 | 1 | 3 | 12 | 31 | 30 | 27 | 6 | 3 | | | 113 | | 19 | 1 | 1 | 1 | 9 | 22 | 21 | 9 | | | | 64 | | 20 | | | | 1 | 2 | 3 | 2 | 1 | 1 | | 10 | | 21 | | 1 | 1 | | | | | | | | 2 | | 22 | | | | | | 1 | | | | | 1 | | 23 | | | | | | | | | | | | | 24 | | | | | | | | | | | | | 25 | | | | | | | | | | | | | 26 | | | | | | | | | | | | | Total | 6 | 139 | 197 | 167 | 125 | 109 | 24 | 4 | 1 | 1 | 773 | | | | | | | 20 | 008 | | | | | | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-------| | TL_in | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7 | Age_8 | Age_9 | Age_10 | Total | | 8 | | | | | | | | | | | | | 9 | | | | | | | | | | | | | 10 | | | | | | | | | | | | | 11 | | | | | | | | | | | | | 12 | | 1 | 2 | 1 | | | | | | | 4 | | 13 | | 4 | 17 | 6 | 1 | | | | | | 28 | | 14 | | 4 | 55 | 26 | 2 | | | | | | 87 | | 15 | | 9 | 93 | 19 | 6 | 2 | | | | | 129 | | 16 | 1 | 8 | 84 | 36 | 4 | 4 | 1 | | | | 138 | | 17 | | 1 | 73 | 43 | 16 | 6 | 2 | | | | 141 | | 18 | | | 33 | 37 | 7 | 10 | 2 | 1 | | | 90 | | 19 | | | 9 | 7 | 10 | 5 | | | | | 31 | | 20 | | | 3 | 3 | 2 | 3 | 1 | 2 | | | 14 | | 21 | | | 1 | | | | | | | | 1 | | 22 | | | | | | | | | | | | | 23 | | | 1 | | | | | | | | 1 | | 24 | | | | | | | | | | | | | 25 | | | | | | | | | | | | | 26 | | | | | | | | | | | | | Total | 1 | 27 | 371 | 178 | 48 | 30 | 6 | 3 | 0 | 0 | 664 | Table 6 (continued): | | | | | | | 009 | | | | | | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-------| | TL_in | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7 | Age_8 | Age_9 | Age_10 | Total | | 8 | | | | | | | | | | | | | 9 | | | | | | | | | | | | | 10 | | | | | | | | | | | | | 11 | | | | | | | | | | | | | 12 | | | | | | | | | | | | | 13 | | | | | | | | | | | | | 14 | | | | | | | | | | | | | 15 | | 1 | | | | | | | | | 1 | | 16 | | | 3 | 4 | | | | | | | 7 | | 17 | 1 | 2 | 25 | 17 | 4 | 1 | | | | | 50 | | 18 | | 1 | 15 | 45 | 4 | 1 | 1 | | | | 67 | | 19 | | | 2 | 25 | 5 | 3 | 1 | | | | 36 | | 20 | | | | 9 | 8 | 1 | | | | | 18 | | 21 | | | | 2 | 1 | 3 | 2 | 1 | | | 9 | | 22 | | 1 | | | | | | 2 | | | 3 | | 23 | | | | | | | | | | | | | 24 | | | | | | | | | | | | | 25 | | | | | | | | | | | | | 26 | | | | | | | | | | | | | Total | 1 | 5 | 45 | 102 | 22 | 9 | 4 | 3 | 0 | 0 | 191 | | | | | | | 20 | 010 | | | | | | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-------| | TL_in | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7 | Age_8 | Age_9 | Age_10 | Total | | 8 | | | | | | | | | | | | | 9 | | | | | | | | | | | | | 10 | | | | | | | | | | | | | 11 | | | | | | | | | | | | | 12 | | | | | 1 | | | | | | 1 | | 13 | | 1 | 9 | 11 | 4 | 1 | | | | | 26 | | 14 | | 4 | 18 | 15 | 12 | 1 | | | | | 50 | | 15 | | | 3 | 15 | 5 | | | | | | 23 | | 16 | | 2 | 11 | 22 | 4 | 2 | | | | | 41 | | 17 | | | 5 | 18 | 9 | 1 | | | | | 33 | | 18 | | | | 12 | 18 | 3 | | 1 | | | 34 | | 19 | | | | | 6 | | | | | | 6 | | 20 | | | | | | 1 | | | | | 1 | | 21 | | | | | | | | | | | | | 22 | | | | | | | | | | | | | 23 | | | | | | | | | | | | | 24 | | | | | | | | | | | | | 25 | | | | | | | | | | | | | 26 | | | | | | | | | | | | | Total | 0 | 7 | 46 | 93 | 59 | 9 | 0 | 1 | 0 | 0 | 215 | | | | | | | 20 | 011 | | | | | | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-------| | TL_in | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7 | Age_8 | Age_9 | Age_10 | Total | | 8 | | | | | | | | | | | | | 9 | | | | | | | | | | | | | 10 | | | | | | | | | | | | | 11 | | | | | | | | | | | | | 12 | | _ | _ | | | | | | | | | | 13 | 1 | 8 | 3 | | | | | | | | 12 | | 14 | | 9 | 8 | 3 | 1 | | | | | | 21 | | 15 | | 2 | 5 | 7 | 5 | | 1 | | | | 20 | | 16 | | 1 | 16 | 15 | 30 | 4 | 1 | 1 | | | 68 | | 17 | | 1 | 18 | 48 | 103 | 22 | 3 | 1 | | | 196 | | 18 | | 1 | | 21 | 140 | 91 | 15 | 1 | | | 269 | | 19 | | | 2 | 4 | 29 | 54 | 9 | | | | 98 | | 20 | | | | | 6 | 9 | 2 | | | | 17 | | 21 | | | | 1 | | 1 | | | | | 2 | | 22 | | | | | | | | | | | | | 23 | | | | | | | | | | | | | 24 | | | | | | | | | | | | | 25 | | | | | | | | | | | | | 26 | | | | | | | | | | | | | Total | 1 | 22 | 52 | 99 | 314 | 181 | 31 | 3 | 0 | 0 | 703 | ### Table 6 (continued): | | | | | | 20 | 12 | | | | | | |--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-------| | TL_in | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7 | Age_8 | Age_9 | Age_10 | Total
| | 8 | | | | | | | | | | | | | 9 | | | | | | | | | | | | | 10 | | | | | | | | | | | | | 11 | | | | | | | | | | | | | 12 | | | | | | | | | | | | | 13 | | 3 | 1 | | 1 | 1 | | | | | 6 | | 14 | 1 | 15 | 16 | 5 | 1 | | 1 | | | | 39 | | 15 | | 29 | 47 | 14 | 9 | 5 | 2 | | | | 106 | | 16 | | 7 | 55 | 37 | 21 | 12 | 6 | | | | 138 | | 17 | | 3 | 24 | 69 | 60 | 49 | 10 | | | | 215 | | 18 | | | 4 | 23 | 39 | 96 | 31 | 1 | 1 | | 195 | | 19 | | | | 1 | 6 | 17 | 18 | 2 | | | 44 | | 20 | | | | | | 1 | 2 | | | | 3 | | 21 | | | | | | | | | | | | | 22 | | | 1 | | | | | | | | 1 | | 23 | | | | | | | | | | | | | 24 | | | | | | | | | | | | | 25 | | | | | | | | | | | | | 26 | | | | | | | | | | | | | Totals | 1 | 57 | 148 | 149 | 137 | 181 | 70 | 3 | 1 | 0 | 747 | | | | | | | 20 | 013 | | | | | | |--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-------| | TL_in | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7 | Age_8 | Age_9 | Age_10 | Total | | 8 | | | | | | | | | | | | | 9 | | | | | | | | | | | | | 10 | | | 1 | | | | | | | | 1 | | 11 | | | | | | | | | | | | | 12 | | | 1 | | | | | | | | 1 | | 13 | | 6 | 1 | 3 | | | | | | | 10 | | 14 | | 31 | 17 | 1 | 2 | | | | | | 51 | | 15 | | 53 | 61 | 21 | 6 | 1 | | | | | 142 | | 16 | | 15 | 67 | 34 | 11 | 5 | 2 | | | | 134 | | 17 | | 5 | 28 | 40 | 18 | 5 | 4 | | | | 100 | | 18 | | | 4 | 16 | 10 | 5 | 3 | | | | 38 | | 19 | | | | | 2 | 2 | 1 | | | | 5 | | 20 | | | | | | | | | | | | | 21 | | | | | | | | | | | | | 22 | | | | | | | | | | | | | 23 | | | | | | | | | | | | | 24 | | | | | | | | | | | | | 25 | | | | | | | | | | | | | 26 | | | | | | | | | | | | | Totals | 0 | 110 | 180 | 115 | 49 | 18 | 10 | 0 | 0 | 0 | 482 | | | | | | | 20 | 14 | | | | | | |--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-------| | TL_in | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7 | Age_8 | Age_9 | Age_10 | Total | | 8 | | | | | | | | | | | | | 9 | | | | | | | | | | | | | 10 | | | | | | | | | | | | | 11 | | | | | | | | | | | | | 12 | | | | | | | | | | | | | 13 | | 5 | 6 | | | | | | | | 11 | | 14 | | 17 | 47 | 7 | 1 | | | | | | 72 | | 15 | | 18 | 96 | 23 | 1 | | | | | | 138 | | 16 | | 7 | 177 | 66 | 10 | | | | | | 260 | | 17 | | 3 | 55 | 40 | 10 | 3 | 2 | 1 | | | 114 | | 18 | | | 6 | 5 | 3 | 2 | | 1 | | | 17 | | 19 | | | | 1 | | | | | | | 1 | | 20 | | | 1 | | | | | | | | 1 | | 21 | | | | | | | | | | | | | 22 | | | | | | | | | | | | | 23 | | | | | | | | | | | | | 24 | | | | | | | | | | | | | 25 | | | | | | | | | | | | | 26 | | | | | | | | | | | | | Totals | 0 | 50 | 388 | 142 | 25 | 5 | 2 | 2 | 0 | 0 | 614 | Table 7: Commercial striped mullet Mugil cephalus catch-at-age and yield (females only). | | | (| Commercial Ca | atch-at-age (Fe | emales only) | | | | |------|--------|-----------|---------------|-----------------|--------------|---------|--------|-------------| | Year | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7+ | Yield (lbs) | | 1996 | 27,596 | 1,059,061 | 2,014,009 | 1,150,059 | 337,810 | 139,953 | 50,207 | 6,877,195 | | 1997 | 32,981 | 949,646 | 1,822,990 | 1,072,076 | 309,034 | 132,590 | 41,343 | 6,304,535 | | 1998 | 15,061 | 418,799 | 1,158,810 | 778,530 | 313,266 | 135,508 | 38,239 | 5,183,043 | | 1999 | 16,408 | 475,931 | 1,426,793 | 1,069,842 | 522,937 | 215,276 | 83,930 | 7,562,303 | | 2000 | 14,841 | 386,358 | 1,173,353 | 868,556 | 424,025 | 181,451 | 63,282 | 6,148,075 | | 2001 | 10,031 | 286,125 | 834,342 | 539,097 | 209,687 | 98,324 | 29,004 | 3,630,090 | | 2002 | 11,128 | 280,941 | 575,874 | 340,062 | 103,301 | 46,247 | 12,795 | 2,065,852 | | 2003 | | 184,808 | 661,712 | 746,976 | 480,586 | 103,494 | 72,363 | 3,812,451 | | 2004 | | 85,670 | 594,912 | 775,110 | 467,507 | 257,709 | 17,505 | 4,040,779 | | 2005 | 155 | 90,796 | 120,895 | 210,659 | 118,861 | 33,797 | 16,838 | 1,010,220 | | 2006 | 6,959 | 189,187 | 372,245 | 419,637 | 413,722 | 125,368 | 50,873 | 2,814,151 | | 2007 | 5,804 | 126,563 | 167,946 | 138,093 | 104,322 | 89,399 | 25,515 | 1,150,464 | | 2008 | 1,097 | 30,194 | 411,375 | 202,793 | 56,757 | 36,267 | 11,125 | 1,277,838 | | 2009 | 318 | 1,309 | 15,998 | 36,317 | 8,342 | 3,058 | 1,649 | 155,582 | | 2010 | | 5,995 | 38,812 | 81,809 | 52,625 | 7,462 | 1,148 | 297,373 | | 2011 | 957 | 22,112 | 47,793 | 85,007 | 260,559 | 147,426 | 28,651 | 1,210,446 | | 2012 | 713 | 44,590 | 112,457 | 123,698 | 119,838 | 164,345 | 68,418 | 1,196,454 | | 2013 | | 77,625 | 119,338 | 74,023 | 29,762 | 10,246 | 5,875 | 484,546 | | 2014 | | 48,515 | 392,793 | 146,378 | 27,019 | 6,090 | 4,686 | 974,181 | Table 8: Mean weight-at-age (pounds) of commercial striped mullet *Mugil cephalus* landings (females only). | | | Comme | rcial Mean | Weight-at- | -age (Fema | ales only) | | |------|-------|-------|------------|------------|------------|------------|--------| | Year | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7+ | | 1996 | 1.43 | 1.23 | 1.39 | 1.52 | 1.83 | 1.84 | 2.05 | | 1997 | 1.43 | 1.30 | 1.41 | 1.49 | 1.73 | 1.74 | 1.86 | | 1998 | 1.47 | 1.56 | 1.77 | 1.87 | 2.05 | 2.02 | 2.06 | | 1999 | 1.50 | 1.62 | 1.89 | 2.04 | 2.27 | 2.25 | 2.63 | | 2000 | 1.49 | 1.67 | 1.89 | 2.02 | 2.24 | 2.23 | 2.49 | | 2001 | 1.45 | 1.58 | 1.78 | 1.86 | 2.02 | 1.97 | 1.98 | | 2002 | 1.45 | 1.40 | 1.49 | 1.54 | 1.69 | 1.71 | 1.70 | | 2003 | | 1.35 | 1.53 | 1.69 | 1.87 | 2.14 | 2.31 | | 2004 | | 1.43 | 1.62 | 1.87 | 2.00 | 2.04 | 2.66 | | 2005 | 0.89 | 1.31 | 1.61 | 1.75 | 1.89 | 1.99 | 2.15 | | 2006 | 1.10 | 1.42 | 1.62 | 1.83 | 1.89 | 2.12 | 2.41 | | 2007 | 1.51 | 1.41 | 1.58 | 1.80 | 1.97 | 2.04 | 2.39 | | 2008 | 1.60 | 1.29 | 1.60 | 1.76 | 2.01 | 2.19 | 2.39 | | 2009 | 1.89 | 2.07 | 2.01 | 2.33 | 2.62 | 2.79 | 3.09 | | 2010 | | 1.21 | 1.30 | 1.56 | 1.82 | 1.81 | 2.36 | | 2011 | 0.89 | 1.15 | 1.57 | 1.87 | 2.08 | 2.33 | 2.28 | | 2012 | 1.10 | 1.30 | 1.54 | 1.83 | 1.96 | 2.12 | 2.26 | | 2013 | | 1.27 | 1.50 | 1.67 | 1.77 | 1.88 | 1.89 | | 2014 | | 1.29 | 1.52 | 1.65 | 1.80 | 2.12 | 2.05 | Table 9: Probabilities of age given length for age assignments of female striped mullet *Mugil cephalus* catches from the LDWF fishery-independent marine gillnet survey. | TL_in | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7+ | |-------|-------|-------|-------|-------|-------|-------|--------| | 6 | 1.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7 | 1.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 8 | 1.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 9 | 1.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 10 | 0.00 | 1.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 11 | 0.00 | 1.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 12 | 0.00 | 0.81 | 0.19 | 0.00 | 0.00 | 0.00 | 0.00 | | 13 | 0.00 | 0.01 | 0.96 | 0.03 | 0.00 | 0.00 | 0.00 | | 14 | 0.00 | 0.00 | 0.69 | 0.30 | 0.01 | 0.00 | 0.00 | | 15 | 0.00 | 0.00 | 0.07 | 0.74 | 0.17 | 0.02 | 0.00 | | 16 | 0.00 | 0.00 | 0.00 | 0.31 | 0.48 | 0.16 | 0.05 | | 17 | 0.00 | 0.00 | 0.00 | 0.02 | 0.31 | 0.34 | 0.33 | | 18 | 0.00 | 0.00 | 0.00 | 0.00 | 0.05 | 0.20 | 0.76 | | 19 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.96 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.00 | | 21 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.00 | | 22 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.00 | Table 10: Annual female striped mullet *Mugil cephalus* catch-at-size of the "old" time-series derived from the LDWF fishery-independent marine gillnet survey. | TL_in / Year | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2001 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | |--------------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------| | 5 | | 1 | | | | | | | | | | | | | | | | | 6 | | | | | | | | | | | | | 1 | | | | | | 7 | 2 | 2 | 6 | 8 | 2 | 63 | 16 | 20 | 3 | 5 | 8 | 8 | 19 | 7 | 9 | 24 | 6 | | 8 | 25 | 32 | 43 | 94 | 26 | 124 | 87 | 83 | 32 | 52 | 119 | 99 | 63 | 30 | 103 | 87 | 50 | | 9 | 16 | 23 | 43 | 47 | 27 | 37 | 37 | 47 | 23 | 38 | 47 | 57 | 23 | 21 | 75 | 24 | 23 | | 10 | 24 | 91 | 88 | 42 | 97 | 111 | 46 | 96 | 65 | 106 | 103 | 83 | 58 | 66 | 206 | 35 | 40 | | 11 | 16 | 179 | 44 | 38 | 58 | 87 | 23 | 66 | 43 | 63 | 84 | 50 | 37 | 57 | 91 | 25 | 42 | | 12 | 21 | 298 | 56 | 56 | 64 | 60 | 26 | 26 | 58 | 94 | 49 | 53 | 62 | 35 | 97 | 36 | 43 | | 13 | 23 | 156 | 57 | 30 | 54 | 17 | 35 | 23 | 36 | 62 | 31 | 30 | 31 | 14 | 28 | 29 | 13 | | 14 | 13 | 75 | 37 | 15 | 45 | 10 | 36 | 14 | 25 | 41 | 25 | 20 | 13 | 11 | 10 | 14 | 4 | | 15 | 9 | 37 | 14 | 6 | 37 | 9 | 22 | 8 | 18 | 20 | 15 | 15 | 4 | 2 | 8 | 9 | 3 | | 16 | 5 | 30 | 19 | 4 | 23 | 3 | 8 | 2 | 24 | 3 | | 4 | 1 | 1 | 3 | 7 | 1 | | 17 | 1 | 20 | 19 | 1 | 3 | 1 | | | 13 | 2 | 1 | | 1 | | | 2 | | | 18 | 1 | 3 | 2 | | 1 | | 3 | | 4 | 2 | 1 | 1 | | 1 | | | | | 19 | | 1 | 1 | 1 | 1 | | | | 1 | | | | | | | | | | 20 | 1 | | | 1 | | | | | | | | | | | | | | | 21 | | | | | | | | | | | | | | | | | 1 | | 22 | | | | | | | | | | | | | | | | | | | Totals | 156 | 946 | 428 | 343 | 438 | 521 | 339 | 386 | 344 | 486 | 483 | 419 | 312 | 243 | 630 | 292 | 227 | Table 11: Annual female striped mullet *Mugil cephalus* catch-at-size of the "new" time-series derived from the LDWF fishery-independent marine gillnet survey. | TL_in / Year | 2010 | 2011 | 2012 | 2013 | 2014 | |--------------|------|------|------|------|------| | 5 | | | | | | | 6 | | | | | | | 7 | 19 | 45 | 17 | 2 | 8 | | 8 | 153 | 146 | 83 | 14 | 43 | | 9 | 97 | 46 | 47 | 16 | 17 | | 10 | 254 | 72 | 82 | 46 | 32 | | 11 | 111 | 55 | 62 | 64 | 25 | | 12 | 116 | 76 | 63 | 53 | 37 | | 13 | 32 | 67 | 29 | 31 | 26 | | 14 | 13 | 39 | 13 | 16 | 18 | | 15 | 9 | 25 | 3 | 10 | 9 | | 16 | 5 | 10 | 2 | 5 | 2 | | 17 | | 3 | 1 | | | | 18 | | 1 | | | | | 19 | 1 | | | | | | 20 | | | | | | | 21 | | | 1 | | | | 22 | | | | | | | Totals | 811 | 585 | 402 | 257 | 217 | Table 12: Annual female striped mullet survey age composition and sample sizes of the "old" and "new" time-series derived from the LDWF
fishery-independent marine gillnet survey. | Year | "Old" IOA | | | | | | | "New" IOA | | | | | | | | | |------|-----------|-------|-------|-------|-------|-------|-------|-----------|-----|-------|-------|-------|-------|-------|-------|--------| | rear | n | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7+ | n | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7+ | | 1996 | 156 | 0.27 | 0.37 | 0.23 | 0.08 | 0.03 | 0.01 | 0.01 | | | | | | | | | | 1997 | 946 | 0.06 | 0.54 | 0.28 | 0.07 | 0.03 | 0.01 | 0.01 | | | | | | | | | | 1998 | 428 | 0.21 | 0.41 | 0.21 | 0.07 | 0.04 | 0.02 | 0.02 | | | | | | | | | | 1999 | 343 | 0.44 | 0.36 | 0.15 | 0.03 | 0.01 | 0.00 | 0.01 | | | | | | | | | | 2000 | 438 | 0.13 | 0.47 | 0.22 | 0.11 | 0.04 | 0.01 | 0.01 | | | | | | | | | | 2001 | 521 | 0.43 | 0.47 | 0.07 | 0.02 | 0.01 | 0.00 | 0.00 | | | | | | | | | | 2002 | 339 | 0.41 | 0.27 | 0.19 | 0.09 | 0.02 | 0.01 | 0.01 | | | | | | | | | | 2003 | 386 | 0.39 | 0.47 | 0.10 | 0.03 | 0.01 | 0.00 | 0.00 | | | | | | | | | | 2004 | 344 | 0.17 | 0.45 | 0.19 | 0.09 | 0.06 | 0.03 | 0.03 | | | | | | | | | | 2005 | 486 | 0.19 | 0.50 | 0.22 | 0.06 | 0.01 | 0.00 | 0.00 | | | | | | | | | | 2006 | 483 | 0.36 | 0.47 | 0.12 | 0.04 | 0.01 | 0.00 | 0.00 | | | | | | | | | | 2007 | 419 | 0.39 | 0.42 | 0.13 | 0.05 | 0.01 | 0.00 | 0.00 | | | | | | | | | | 2008 | 312 | 0.34 | 0.46 | 0.16 | 0.03 | 0.00 | 0.00 | 0.00 | | | | | | | | | | 2009 | 243 | 0.23 | 0.62 | 0.12 | 0.02 | 0.00 | 0.00 | 0.00 | | | | | | | | | | 2010 | 630 | 0.30 | 0.60 | 0.08 | 0.02 | 0.00 | 0.00 | 0.00 | 811 | 0.33 | 0.57 | 0.08 | 0.02 | 0.01 | 0.00 | 0.00 | | 2011 | 292 | 0.46 | 0.30 | 0.16 | 0.05 | 0.02 | 0.01 | 0.00 | 585 | 0.41 | 0.32 | 0.18 | 0.06 | 0.02 | 0.01 | 0.00 | | 2012 | 227 | 0.35 | 0.51 | 0.11 | 0.02 | 0.00 | 0.00 | 0.00 | 402 | 0.36 | 0.48 | 0.12 | 0.02 | 0.01 | 0.00 | 0.00 | | 2013 | | | | | | | | | 257 | 0.12 | 0.59 | 0.20 | 0.06 | 0.02 | 0.00 | 0.00 | | 2014 | | | | | | | | | 217 | 0.31 | 0.40 | 0.21 | 0.06 | 0.01 | 0.00 | 0.00 | Table 13: Summary of objective function components and negative log-likelihood values of the ASAP base model. | Objective function =1423 | | | | | | | | | | |--------------------------|--------|-----|---------|--|--|--|--|--|--| | Component | Lambda | ESS | Obj_fun | | | | | | | | Catch_Fleet_Total | 1 | | -43 | | | | | | | | Index_Fit_Total | 2 | | -3 | | | | | | | | Catch_Age_Comps | | 775 | 1187 | | | | | | | | Index_Age_Comps | | 220 | 289 | | | | | | | | Recruit_devs | 1 | | -8 | | | | | | | Table 14: Annual female striped mullet abundance-at-age and stock size estimates from the ASAP base model. | Year | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7+ | Totals | |------|------------|-----------|-----------|-----------|-----------|---------|-----------|------------| | 1996 | 11,495,300 | 8,172,360 | 5,750,460 | 2,521,670 | 811,684 | 298,968 | 132,562 | 29,183,004 | | 1997 | 9,439,050 | 6,994,350 | 5,085,360 | 2,400,530 | 765,785 | 240,442 | 130,347 | 25,055,864 | | 1998 | 7,570,820 | 5,744,050 | 4,360,080 | 2,146,910 | 742,680 | 231,322 | 114,268 | 20,910,130 | | 1999 | 8,675,360 | 4,616,190 | 3,668,270 | 2,144,590 | 855,004 | 292,517 | 138,981 | 20,390,912 | | 2000 | 7,784,060 | 5,275,750 | 2,853,670 | 1,469,010 | 608,065 | 235,647 | 121,249 | 18,347,451 | | 2001 | 7,219,040 | 4,731,270 | 3,240,640 | 1,097,560 | 389,623 | 156,237 | 93,484 | 16,927,854 | | 2002 | 6,405,810 | 4,399,100 | 2,999,610 | 1,522,410 | 405,150 | 141,693 | 92,738 | 15,966,511 | | 2003 | 3,968,310 | 3,912,350 | 2,867,760 | 1,680,430 | 751,733 | 200,029 | 118,358 | 13,498,970 | | 2004 | 3,831,430 | 2,418,510 | 2,484,460 | 1,361,180 | 630,952 | 278,312 | 120,376 | 11,125,220 | | 2005 | 3,795,630 | 2,332,130 | 1,512,020 | 1,068,320 | 434,100 | 196,770 | 126,801 | 9,465,771 | | 2006 | 7,482,730 | 2,320,790 | 1,541,540 | 924,681 | 609,761 | 249,572 | 190,336 | 13,319,410 | | 2007 | 6,305,380 | 4,554,730 | 1,451,360 | 664,116 | 295,818 | 190,787 | 140,553 | 13,602,744 | | 2008 | 3,784,570 | 3,852,620 | 2,984,580 | 840,040 | 346,092 | 154,564 | 177,125 | 12,139,591 | | 2009 | 3,965,530 | 2,313,760 | 2,543,040 | 1,809,210 | 472,532 | 195,951 | 192,407 | 11,492,430 | | 2010 | 4,715,380 | 2,429,050 | 1,563,890 | 1,790,740 | 1,303,640 | 347,051 | 292,419 | 12,442,170 | | 2011 | 7,993,870 | 2,887,800 | 1,637,830 | 1,084,470 | 1,257,990 | 932,253 | 468,594 | 16,262,807 | | 2012 | 14,615,200 | 4,891,490 | 1,926,970 | 1,063,320 | 683,241 | 802,346 | 914,009 | 24,896,576 | | 2013 | 6,161,730 | 8,942,840 | 3,262,850 | 1,248,270 | 667,475 | 434,101 | 1,117,760 | 21,835,026 | | 2014 | 6,341,930 | 3,773,220 | 6,022,740 | 2,245,700 | 866,114 | 471,151 | 1,125,370 | 20,846,225 | Table 15: Annual female striped mullet age-specific, apical, and average fishing mortality rates estimated from the ASAP base model. | Year | Age_1 | Age_2 | Age_3 | Age_4 | Age_5 | Age_6 | Age_7+ | Fmult | Avg. F | |------|-------|-------|-------|-------|-------|-------|--------|-------|--------| | 1996 | 0.01 | 0.08 | 0.53 | 0.88 | 0.93 | 0.93 | 0.93 | 0.93 | 0.25 | | 1997 | 0.01 | 0.08 | 0.52 | 0.86 | 0.91 | 0.91 | 0.91 | 0.91 | 0.26 | | 1998 | 0.00 | 0.06 | 0.37 | 0.61 | 0.64 | 0.64 | 0.64 | 0.64 | 0.19 | | 1999 | 0.01 | 0.09 | 0.58 | 0.95 | 1.00 | 1.00 | 1.00 | 1.00 | 0.29 | | 2000 | 0.01 | 0.10 | 0.62 | 1.02 | 1.07 | 1.07 | 1.07 | 1.07 | 0.26 | | 2001 | 0.01 | 0.07 | 0.42 | 0.69 | 0.72 | 0.72 | 0.72 | 0.72 | 0.17 | | 2002 | 0.00 | 0.04 | 0.24 | 0.40 | 0.42 | 0.42 | 0.42 | 0.42 | 0.11 | | 2003 | 0.01 | 0.06 | 0.41 | 0.67 | 0.70 | 0.71 | 0.71 | 0.71 | 0.25 | | 2004 | 0.01 | 0.08 | 0.50 | 0.83 | 0.88 | 0.88 | 0.88 | 0.88 | 0.32 | | 2005 | 0.00 | 0.02 | 0.15 | 0.25 | 0.26 | 0.26 | 0.26 | 0.26 | 0.08 | | 2006 | 0.01 | 0.08 | 0.50 | 0.83 | 0.87 | 0.88 | 0.88 | 0.88 | 0.20 | | 2007 | 0.00 | 0.03 | 0.21 | 0.34 | 0.36 | 0.36 | 0.36 | 0.36 | 0.07 | | 2008 | 0.00 | 0.03 | 0.16 | 0.27 | 0.28 | 0.28 | 0.28 | 0.28 | 0.08 | | 2009 | 0.00 | 0.00 | 0.01 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.01 | | 2010 | 0.00 | 0.00 | 0.03 | 0.04 | 0.05 | 0.05 | 0.05 | 0.05 | 0.02 | | 2011 | 0.00 | 0.01 | 0.09 | 0.15 | 0.16 | 0.16 | 0.16 | 0.16 | 0.05 | | 2012 | 0.00 | 0.01 | 0.09 | 0.16 | 0.16 | 0.16 | 0.16 | 0.16 | 0.03 | | 2013 | 0.00 | 0.01 | 0.03 | 0.06 | 0.06 | 0.06 | 0.06 | 0.06 | 0.02 | | 2014 | 0.00 | 0.01 | 0.05 | 0.08 | 0.08 | 0.08 | 0.08 | 0.08 | 0.03 | Table 16: Limit reference point estimates for the Louisiana striped mullet stock. Spawning stock units are eggs x 10^{12} . Fishing mortality units are yr⁻¹. | Reference Points | | | | | | | | |----------------------|--------------------------------------|-------|--|--|--|--|--| | Parameter | Derivation | Value | | | | | | | SPR _{limit} | RS 56:333 | 30% | | | | | | | F _{30%SPR} | Equation 38 and SPR _{limit} | 0.15 | | | | | | | SS _{30%SPR} | Equation 38 and SPR _{limit} | 2.66 | | | | | | Table 17: Sensitivity analysis table. Current estimates are geometric means of 2012-2014 estimates. Yield units are pounds $(x10^3)$, fishing mortality units are yr^{-1} , and spawning stock units are eggs $x 10^{12}$. | Model run | negLL | Yield _{30%SPR} | F _{30%SPR} | SS _{30%SPR} | F _{current} /F _{30%SPR} | SS _{current} /SS _{30%SPR} | |--------------------|--------|-------------------------|---------------------|----------------------|---|---| | Base Model | 1423.1 | 2,695 | 0.15 | 2.66 | 0.17 | 1.85 | | h=.9 | 1422.7 | 2,644 | 0.15 | 2.61 | 0.17 | 1.85 | | h=.8 | 1422.2 | 2,572 | 0.15 | 2.54 | 0.18 | 1.86 | | h=.7 | 1421.6 | 3,088 | 0.15 | 2.97 | 0.18 | 1.69 | | Yield lambda (x5) | 1248.8 | 2,766 | 0.15 | 2.73 | 0.16 | 1.91 | | Survey lambda (x5) | 1377.4 | 3,242 | 0.15 | 3.20 | 0.16 | 2.19 | #### 11. Figures Figure 1: Reported commercial striped mullet *Mugil cephalus* landings (pounds x 10³) of the Gulf of Mexico derived from NMFS statistical records and the LDWF trip ticket program. Figure 2: Station locations of the LDWF experimental marine gillnet survey. Yellow lines delineate LDWF Coastal Study Areas. Red circles represent long-term stations; green circles represent stations added in October 2010. Figure 3: Standardized striped mullet indices of abundance, nominal catch-per-unit-effort, and 95% confidence intervals of the standardized indices derived from the LDWF marine gillnet survey. Each time-series has been normalized to its individual long-term mean for comparison. Top graphic depicts the "old" time-series. Bottom graphic depicts the "new" time-series. Figure 4: Observed and ASAP base model estimated commercial yield (females only; top) and standardized residuals (bottom). Figure 6: Observed and ASAP base model estimated fishery-independent CPUE (females only, top) and standardized residuals (bottom) of the "new" time-series. Figure 7: Annual input (open circles) and ASAP estimated (bold lines) commercial harvest age compositions. Figure 8: Annual input (open circles) and ASAP estimated (bold lines) survey age compositions of the "old" time-series. Figure 9: Annual input (open circles) and ASAP estimated (bold lines) survey age compositions of the "new" time-series. Figure 10: ASAP base model estimated fleet and survey selectivities (females only; ages 1-7+). Figure 11: ASAP base model estimated recruitment (age-1 females). Dashed lines represent ± 1 asymptotic standard errors. Figure 12: ASAP base model estimated egg production (MCMC median). Dashed lines represent 95% MCMC derived confidence intervals. Figure 13: ASAP base model estimated average fishing mortality (MCMC median). Dashed lines represent 95% MCMC derived confidence intervals. Figure 14: ASAP base model estimated age-1 recruits and spawning stock (total egg production). Arrows represent direction of the time-series. The yellow circle represents the most current data pair. Figure 15: ASAP base model estimated age-1 recruits and spawning stock (open circles). Equilibrium recruitment is
represented by the bold horizontal. The 2014 egg production estimate is represented by the yellow triangle. Equilibrium recruitment per spawning stock corresponding with the minimum and maximum spawning stock estimates are represented by the slopes of the dashed diagonals (min. spawning stock=21%SPR; max. spawning stock=66%SPR). Figure 16: Retrospective analysis of ASAP base model. Top graphics depict estimated ratios of annual average fishing mortality to $F_{30\%}$ and spawning stock (egg production) to $SS_{30\%}$. Bottom graphic depicts estimated age-1 recruits. Figure 17: ASAP base model estimated ratios of annual average fishing mortality rates to $F_{30\%}$ and spawning stock size to $SS_{30\%}$. Arrows and dashed line represent direction of time-series (top graphic). The yellow circle represents current status (geometric mean 2012-2014 F and SS). Bottom graphic depicts results of 2000 MCMC runs relative to limit reference points and current stock status.